
Discuss the impact of Germany’s foreign policy on the balance of power in Europe in
the period 1870-1914.

Before discussing the impact of Germany’s foreign policy on the balance of power in
Europe in the period 1870-1914. I would like to define what the balance of power is.
From the period 1870 to 1914, the balance of power can be defined as every nation,
big or small, had the right to exist, and that no country should be too powerful to
threaten the security of other countries. To be precise, the military equilibrium to be
backed up by political, economic and diplomatic powers. General peace could be
secured. During 1870-1914, Bismarck and Kaiser Williams II, who were in position
of power in different periods, had a different approach towards foreign policy. The
basis of Bismarck policy was to maintain the status quo while that of Kaiser William
II was global aggrandizement in nature.

During 1870-1890, the real power, which determined the future destiny of Germany,
was held in the hands of Bismarck. Experiencing the hardship of the unification,
Bismarck had adopted a cautious policy. The basis of his foreign policy was to
maintain the status quo in order to consolidate what Germany had gained after 1871.
The core of his foreign policy was to isolate France, to avoid unnecessary conflicts
and to keep peace between Russia and Austria. The “Bismarckian alliance system”
was his agent to fulfill his aim.

Isolating France was the mainspring of his foreign policy. Bismarck firmly believed
that France would be the troublemaker to Germany, since France had always wanted
to take revenge on Germany after the Franco-Prussian War in 1870. Learning the
lesson from History which Frederick the Great was defeated by a coalition of France
in 1760, Bismarck was sure that isolating France was urgently necessary. He would
also like to be sure that France would never be able to strike again. He had carried out
three tasks in order to achieve this aim. Firstly, he supported republican movement in
France, as this would make European monarchs suspicious of France. Secondly, he
encouraged France to seek compensation for her losses through an active colonial
policy so as to make France clash with other powers, for example, the Franco-Italian
conflicts over Tunis. Thirdly, he tried to maintain peace between Russia and Austria,
as he knew that if he alienated or had conflicts with either one, France would gain an
ally effortlessly against Germany. With Bismarck’s great efforts, France was made
isolated during his reign. Originally, a permanently weak France, which her security
was threatened, would upset the balance of power. However, France was strong
enough to survive and even to compete with other great powers. Conversely,

Bismarck’s policy had a positive effect on the balance of power in Europe as serious
open conflicts between Germany and France was avoided. In other words, it had a
stabilizing effect.

Bismarck was also careful of avoiding any unnecessary conflicts with others. One of
the reasons is that any conflicts would hinder the newly born Germany to consolidate
internally and externally. Besides, it would only benefit his rival, i.e. France. As if he
had to alienate or quarrel with any powers, they would join France and form a
coalition against Germany. Therefore, Bismarck had restrained Germany from
colonial and navy expansion. As Bismarck stated himself, “I’m not a colony man.” At
that time, he just wanted to devote all his energies to strengthen Germany internally,
so he tried not to engage Germany into any colonial rivalry. Besides, it would arouse
British opposition because Germany needed navy to protect her colonies. Instead of
developing the navy, Bismarck tried to consolidate Germany as the strongest
continental power by developing the army. The effect of Bismarck’s policy on the
balance of power was also positive. Unnecessary conflicts between Britain and France
were avoided.

Keeping peace between Russia and Austria was also one of his main tasks. There are
two reasons made this aim essential. As mentioned before, if war broke out between
Russia and Austria, Germany must be involved and one or other power would be
bound to seek alliance with France. Besides, Austria also acted as a stable buffer state
between Russia and Germany in southeast Europe and also a buffer against the
demand of the Germany people for limitless expansion. If Austria disappeared, the
conflict between Russia and Germany would exit and the German people would urge
Bismarck for territorial expansion. In other words, the balance of power would be
threatened. Therefore, even though Bismarck could not maintain a friendly relation
between Russia and Austria, he would not let their relationship break down and he
would still tried his best to prevent any wars between them. For example, The
Dreikaiserbund of 1872 was formed to persuade the monarchs of Russia and Austria
that they had a common interest greater than their conflicting aims. Besides, in the
Bulgarian Crisis of 1885-87, the War Scare happened in 1886-87. War seemed likely
between Russia and Austria. Bismarck knew that he could no long reconcile to both
Austria’s and Russia’s wants at the same time and he was forced to make a choice
between them. Finally, Bismarck chose Austria and revealed the secret Dual Alliance
system between Germany and Austria, so that Russia would not attack Austria.
In this sense, the effect of his policy was positive again as the survival of any
countries were not threatened and wars were avoided between them. The balance of

power among the countries was stable.

In these years, Bismarck succeeded to control the European diplomacy in the interest
of Germany. At the same time, he was also able to achieve the balance of power
among the countries. Some historians looking back also agree that the powers at that
time were in fact perfectly balanced that no single one could dominate the other.
France feared Germany and Germany feared France. Austria feared Russia and
distrusted her in the Balkans. Britain feared Russia in the East and Russia suspected
any more intervention by Britain near the Strait of the Black Sea. It was true that no
power could have set itself up against the others. It was Bismarck’s contribution that
his alliance system so tied up the European powers that none could remove without
his permission. With the downfall of Bismarck in 1890 and the ascendancy of Kaiser
William II, the German foreign policy changed sharply. It also resulted in a change of
the balance of power.

The most remarkable change was that Kaiser William II perused a global policy. He
desired a place in the sun. In other words, he had an active colonial policy and active
navy expansion. This had made Germany engaged into the colonial rivalries, for
example, the Franco-German rivalry over Morocco in Africa, which led to the
Moroccan Crises of 1905 and 1911, as well as the Anglo-German rivalry over the
Boer Republics in South Africa. In order to protect his overseas colonies, Kaiser
William II expanded the navy largely. The first and the second navy bill were passed
in 1898 and 1900. His expansion in navy had led to the Anglo-German navy
competition as well as a worsening of Anglo-German relationship. His policy had a
negative effect in the balance of power in Europe as the constant empowerment of
Germany in military and began to threaten the survival of other countries. The balance
of power in Europe was not reached.

Besides, he gave up Russian friendship and he had no intention to renew the
Reinsurance Treaty. The policy of maintaining peace between Austria and Russia no
longer exited. This had driven Russia into the side of France and at the same time,
Kaiser William II also preferred Austria only. It can be best seen from the Bosnain
Crisis of 1908 that Germany supported Austrian ambition in the Balkans as well as
the Sarajevo assassination that Germany offered a “blank cheque” to Austria. The
encouragement of Austrian expansion had complicated the international
circumstances and brought insecurity to Europe, which finally resulted in the outbreak
of the First World War in 1914.

To conclude, German foreign policy was crucial to both the balance of power in
Europe and the development of the World History. It could not be denied that
Germany had been strengthened under the able leadership of Bismarck and Kaiser
William II. However, though Bismarck can maintain the balance of power during the
development of Germany, Kaiser William II failed. This had led to a disastrous
consequence to Germany, and to the world as well.

